Prospects and challenges of the Dark Energy Spectroscopic Instrument Julien Guy LBL RPM Seminar March 2016 - The Dark Energy puzzle - Latest results - DESI forcasts - DESI projet instrument - Challenges # Impressive achievements in physics in the last years #### Particle Physics: - Discovery of Higgs boson at LHC, very precise tests of the standard model #### **Gravitation:** Direct measurement of gravitational waves with LIGO Renewed success of General Relativity in the strong field regime # Cosmology brings in observational evidence for missing blocks: - matter/anti-matter asymmetry : why no evidence for anti-matter galaxies - inflation : high energy quantum physics at play (or the universe is much older than we think) - need for dark matter : missing elements in the spectrum of stable particles (or modified gravity at galaxy/galaxy cluster scale) - dark energy : evidence for a non null but tiny vacuum energy (or just a cosmological constant, but then why?) # Dark Energy puzzle Energy scale : $\Omega_{\Lambda} \sim 0.7 \rightarrow \rho_{\Lambda} \sim (10^{-3} eV)^4$ when the natural energy scale between quantum physics and gravitation is the Planck mass: $$m_P = \sqrt{\frac{\bar{h}c}{G}} \to \rho_P \sim \left(10^{19} GeV\right)^4$$ Also, why wouldn't particle physics fields weight like any other source of energy? One example: the Higgs potential $$V(\phi_{ m min}) = - rac{1}{4}m_{ m H}^2v^2 = - rac{\sqrt{2}}{16} rac{m_{ m H}^2}{G_{ m F}^2} \simeq -1.2 imes 10^8\,{ m GeV}^4 \ ho = \dot{Q}^2/2 + V(Q) \ p = \dot{Q}^2/2 - V(Q) \qquad ho_{Higgs} \sim \left(10^2 GeV ight)^4$$ $$\rho_{Higgs} \sim \left(10^2 GeV\right)^4$$ If the Higgs field contributes to gravity, a mechanism is needed to tune its potential to: $$10^{-56}!$$ - Dark energy only observed on cosmological scales - We obviously have to further confirm its observational signature. Seen as an extra source of energy we have to test: - its time evolution : expansion rate of the universe - its spacial homogeneity : clustering - across a large redshift range - and we might have some surprises ... - The dark energy puzzle started with the discovery of the acceleration of expansion in 1998, in this Lab (and another team), with Type Ia supernovae - The dark energy puzzle emerged with the discovery of the acceleration of expansion in 1998, in this Lab (and another team), with Type Ia supernovae - It was confirmed/refined over the years, still with Type Ia supernovae (for instance SNLS3, 2010) - The dark energy puzzle emerged with the discovery of the acceleration of expansion in 1998, in this Lab (and another team), with Type Ia supernovae - Its was confirmed/refined over the years still with Type Ia supernovae (for instance SNLS3, 2010) - But the most convincing confirmation was probably the discovery of Baryon Acoustic Oscillations (BAO) with SDSS in 2005 (here combined constraints with SNe, in 2006) # **Baryon Acoustic Oscillations** in the CMB at z~1000 in Lyman-alpha forests at $z \sim 2.3$ in the galaxy density field $k (h Mpc^{-1})$ z~0.6 z~0.2 # **Baryon Acoustic Oscillations** r ~ 150 Mpc : cosmological probe # Lyman-alpha forst Neutral H Absorption along the line of sight of distant quasars "Flux decrement": $$F(\lambda) \equiv \frac{f(\lambda)}{Continuum(\lambda)} = e^{-\tau(n_{HI})}$$ $$\delta_F(\lambda) = \frac{F(\lambda)}{\bar{F}(\lambda)} - 1$$ # Lyman-alpha auto-correlation function Delubac et al. 2014 $$\xi(r_{\parallel}, r_{\perp}) = <\delta_{1}\delta_{2}>_{(\Delta r_{1,2} \in r \, bin)}$$ $$(\theta_{12}, z_{1}, z_{2}) \to (r_{\perp}, r_{\parallel})$$ # **QSO Lyman-alpha cross-correlation** Font-Ribera et al 2014 # SDSS3/BOSS DR11 results (90% of the data) $$\alpha_{\perp} \equiv [D_A/r_d].[r_d/D_A]_{fid}$$ $$\alpha_{\parallel} \equiv [1/(r_dH)][r_dH]_{fid}$$ statistical uncertainties $\left(\alpha_{iso} = f(\alpha_{\perp}, \alpha_{\parallel})\right)$ | BOSS DR11 sub-sample | z | α_{iso} | $lpha_{\perp}$ | $lpha_{\parallel}$ | $corr(\alpha_{\perp}, \alpha_{\parallel})$ | |----------------------------|------|----------------|----------------|--------------------|--| | BOSS LOWZ sample | 0.32 | 0.020 | | | •••• | | BOSS CMASS sample | 0.57 | 0.010 | 0.014 | 0.035 | -0.52 | | LyaF auto-correlation | 2.34 | 0.021 | 0.055 | 0.031 | -0.43 | | LyaF-QSO cross correlation | 2.36 | 0.019 | 0.037 | 0.033 | -0.39 | | Combined LyaF | 2.34 | 0.013 | 0.032 | 0.022 | -0.48 | The most convincing confirmation of Dark Energy is from BAO because **BAO** have low systematic uncertainties ## Instrumental/observation systematics: Measurement of a correlation peak in an angular distribution and in redshifts - For galaxies, it's about variations across the sky of: - Targeting efficiency - Fiber assignment efficiency (fiber collisions for BOSS, for close galaxies) - Redshift efficiency #### For Lyman-alpha forests : - Several sources of correlated intrumental noise in the spectra : calibration errors , sky spectrum model noise | | $\Delta \beta$ | $\Delta(1+\beta)\times b$ | $\Deltalpha_{ }$ | \Deltalpha_{\perp} | |-------------------------------|---------------------|---------------------------|--------------------|----------------------| | Stat. | ±0.400 | ±0.027 | ±0.026 | ±0.045 | | Sky model noise | -0.139 ± 0.011 | $+0.002 \pm 0.001$ | < 0.001 | -0.002 ± 0.0003 | | Sky systematic residuals | $+0.090 \pm 0.191$ | $+0.002 \pm 0.009$ | -0.005 ± 0.005 | $+0.006 \pm 0.008$ | | Calibration noise | $+0.128 \pm 0.010$ | -0.002 ± 0.0004 | < 0.001 | $+0.002 \pm 0.0003$ | | Fiber cross-talk | +0.003 | < 0.001 | < 0.001 | < 0.001 | | ISM absorption | -0.036 ± 0.015 | $+0.002 \pm 0.001$ | < 0.001 | < 0.001 | | Total (with sky residuals) | $+0.047 \pm 0.192$ | $+0.004 \pm 0.010$ | -0.005 ± 0.005 | $+0.006 \pm 0.008$ | | Total (without sky residuals) | $+-0.043 \pm 0.021$ | $+0.002 \pm 0.001$ | < 0.001 | < 0.001 | The most convincing confirmation of Dark Energy is from BAO because # **BAO** have low systematic uncertainties ### **Physical interpretation systematics:** - BAO scale accurately constrained by CMB and 1st order perturbation physics (we know the successes of Planck) - For galaxies, weak impact of non-linear clustering on the measurement of the peak, here illustrated with BOSS results before/after "reconstruction". 0.3% correction to the peak position - For Lyma-alpha, negligible non-linear effects on BAO scale (based on hydro simulations, McDonald 2006, Arinvo-i-Prats 2015) #### But : contamination of the signal by : - other atomic transitions (Si III, Si II), and to a lesser extent (SiIV, CIV) (visible peaks at 25Mpc/h, 60Mpc/h, hidden peak at ~100Mpc/h(!)) - High column density / damped Lyman-alpha systems (Font-Ribera 2012) - UV background / ionization fraction fluctuations (Gontcho a Gontcho 2014) <1% systematic on BAO peak (preliminary) Constraints on a model with free $\Omega_m,\Omega_k,w_0,w_a$ BOSS DR11 (90% des données) + SNe (Betoule 2014) + Planck (1st release) (Da(z) and Dv(z) are graphically represented by an effective measurement of H(z'<z)) Constraints on a model with free $\Omega_m,\Omega_k,w_0,w_a$ BOSS DR11 (90% des données) + SNe (Betoule 2014) + Planck (1st release) (Da(z) and Dv(z) are graphically represented by an effective measurement of H(z'<z)) Confirmation of accelerated of expansion with BAO+CMB discovered with SNe Ia Constraints on a model with free $\Omega_m,\Omega_k,w_0,w_a$ BOSS DR11 (90% des données) + SNe (Betoule 2014) + Planck (1st release) (Da(z) and Dv(z) are graphically represented by an effective measurement of H(z'<z)) Inverse distance ladder measurement of H0 in tension with standard distance ladder Constraints on a model with free $\Omega_m, \Omega_k, w_0, w_a$ BOSS DR11 (90% des données) + SNe (Betoule 2014) + Planck (1st release) (Da(z) and Dv(z) are graphically represented by an effective measurement of H(z'<z)) Test of cosmological model in decelerated expansion with Lymanalpha forests # Constraints on H(z) BOSS (*) Supernovae JLA, Betoule (2014), normalized with BAO+CMB, see Aubourg (2015) # Constraints on H(z) BOSS+eBOSS # Constraints on H(z) BOSS+eBOSS+DESI ## Dark Energy cosmology in the next decade (big projects) - LSST - Euclid - DESI - WFIRST? #### - Supernovae : - have no competition so far to measure Dark Energy at z<0.5 - it's getting harder and harder - fantastic requirement on photometric calibration (<~ 0.005 per band) - strong evidence for evolution of population with environment #### Lensing : - not proven yet (all measurements so far dominated by systematics) - need calibration of shear measurement biases - need calibration of photo-z - need detailed model of matter power spectrum at scales where baryonic physics contribute (very non-linear, complex radiative transfer / magneto-hydrodynamics) #### - Baryon acoustic oscillations : - much smaller theoretical systematics - much smaller instrumental systematics - need massive spectroscopic survey # **DESI spectroscopic survey 14000 deg2** SDSS ~2h⁻³Gpc³ ➡ BOSS ~6h⁻³Gpc³ ➡ DESI 50h⁻³Gpc³ + imaging survey: 14000 deg2 in g,r,z at a depth of 24, 23.6, 23.0 mags #### **DESI** forecast (Technical Design report http://desi.lbl.gov/tdr) #### Lyman-alpha (auto-correlation) | / | | | | | |------|--------------------------------|------------------------------------|------------------------------|---------------------------------| | z | $\frac{\sigma_{R/s}}{R/s}$ (%) | $\frac{\sigma_{D_A/s}}{D_A/s}$ (%) | $\frac{\sigma_{Hs}}{Hs}$ (%) | $\frac{dN_{QSO}}{dz \ d\deg^2}$ | | 1.96 | 1.43 | 2.69 | 2.74 | 82 | | 2.12 | 1.02 | 1.95 | 1.99 | 69 | | 2.28 | 1.09 | 2.18 | 2.11 | 53 | | 2.43 | 1.20 | 2.46 | 2.26 | 43 | | 2.59 | 1.34 | 2.86 | 2.47 | 37 | | 2.75 | 1.53 | 3.40 | 2.76 | 31 | | 2.91 | 1.81 | 4.21 | 3.18 | 26 | | 3.07 | 2.16 | 5.29 | 3.70 | 21 | | 3.23 | 2.75 | 7.10 | 4.57 | 16 | | 3.39 | 3.86 | 10.46 | 6.19 | 13 | | 3.55 | 5.72 | 15.91 | 8.89 | 9 | | 3.70 | _ | - | - | 7 | | 3.86 | _ | _ | _ | 5 | | 4.02 | - | - 1 | - | 3 | #### Galaxies (including QSOs) | z | $\frac{\sigma_{R/s}}{R/s}$ % | $\frac{\sigma_{D_A/s}}{D_A/s}$ % | $\frac{\sigma_{Hs}}{Hs}$ | $\bar{n}P_{0.2,0}$ | $\bar{n}P_{0.14,0.6}$ | $V = [h^{-1}Gp]$ | $\begin{bmatrix} \frac{dN_{ELG}}{dz \ d\deg^2} \end{bmatrix}$ | $\frac{dN_{LRG}}{dz \ d\text{deg}^2}$ | $\frac{dN_{QSO}}{dz \ d\text{deg}^2}$ | $\frac{\sigma_{f\sigma_{0.1}}}{f\sigma_{0.1}}$ % | $\frac{\sigma_{f\sigma_{0.2}}}{f\sigma_{0.2}}$ % | |------|------------------------------|----------------------------------|--------------------------|--------------------|-----------------------|------------------|---|---------------------------------------|---------------------------------------|--|--| | 0.65 | 0.57 | 0.82 | 1.50 | 2.59 | 6.23 | 2.63 | 309 | 832 | 47 | 3.31 | 1.57 | | 0.75 | 0.48 | 0.69 | 1.27 | 3.63 | 9.25 | 3.15 | 2269 | 986 | 55 | 2.10 | 1.01 | | 0.85 | 0.47 | 0.69 | 1.22 | 2.33 | 5.98 | 3.65 | 1923 | 662 | 61 | 2.12 | 1.01 | | 0.95 | 0.49 | 0.73 | 1.22 | 1.45 | 3.88 | 4.10 | 2094 | 272 | 67 | 2.09 | 0.99 | | 1.05 | 0.58 | 0.89 | 1.37 | 0.71 | 1.95 | 4.52 | 1441 | 51 | 72 | 2.23 | 1.11 | | 1.15 | 0.60 | 0.94 | 1.39 | 0.58 | 1.59 | 4.89 | 1353 | 17 | 76 | 2.25 | 1.14 | | 1.25 | 0.61 | 0.96 | 1.39 | 0.51 | 1.41 | 5.22 | 1337 | 0 | 80 | 2.25 | 1.16 | | 1.35 | 0.92 | 1.50 | 2.02 | 0.22 | 0.61 | 5.50 | 523 | 0 | 83 | 2.90 | 1.73 | | 1.45 | 0.98 | 1.59 | 2.13 | 0.20 | 0.53 | 5.75 | 466 | 0 | 85 | 3.06 | 1.87 | | 1.55 | 1.16 | 1.90 | 2.52 | 0.15 | 0.40 | 5.97 | 329 | 0 | 87 | 3.53 | 2.27 | | 1.65 | 1.76 | 2.88 | 3.80 | 0.09 | 0.22 | 6.15 | 126 | 0 | 87 | 5.10 | 3.61 | | 1.75 | 2.88 | 4.64 | 6.30 | 0.05 | 0.12 | 6.30 | 0 | 0 | 87 | 8.91 | 6.81 | | 1.85 | 2.92 | 4.71 | 6.39 | 0.05 | 0.12 | 6.43 | 0 | 0 | 86 | 9.25 | 7.07 | #### **DESI** - 5000 fibers at the prime focus of the Mayall (3.7m) at Kitt Peak - 10 spectrographes of 500 fibers with 3 channels (30 CCDs) in a temperature controlled room #### **DESI vs SDSS/BOSS** - Mirror area x 2.4 - Number of fibers x 5 - Telescope throughput x 1.6 - Resolution x 2.3 at 7000A (for ELGs OII doublet detection, but higher S/N for all lines) - Fiber positionners instead of drilled plates : more flexibility/science - Stable spectrographs : smaller sky systematic residuals and 20 times faster for QSOs (no resolution gain) - Atmospheric Dispersion Compensator : smaller fiber aperture losses - DESI can an detect an emission line 3 times fainter than BOSS in the same exposure time - or detect the same galaxy 9 times faster - and so **DESI can measure redshifts 45 times faster than BOSS for ELGs** # **DESI**: the challenges - actually build the instrument! - need targets (DESI is blind without them) - massive imaging surveys - targeting algorithms - data processing : convert observations into 3D galaxy catalogs and Lya forests - optimization of all of this - understand a lot of things about the instrument and data processing : - targeting efficiency/purity vs imaging observational conditions - fiber assignment efficiency - redshift and spectroscopic identification success rate and errors - spurious signal in the Lya forests (all as a function of the target properties correlated with their clustering bias) There is today a huge activity on all those topics in the collaboration # **DESI: the challenges** (focus on analysis) - * Not starting from scratch - BOSS experience : - on targeting efficiency (but probably need something better for DESI) - fiber assignment : only a problem for close pairs - galaxy clustering / Lyman-alpha analysis - but no issue with redshift efficiency (>95% efficiency with BOSS) - eBOSS facing significant redshift inefficiencies : forward modeling of spectroscopic efficiency starting * Important work ahead of the survey start Simulations of everything, data challenges A personal choice of a few examples : - data processing with pixel level simulations - redshift data challenges - redshift fitter used to define hardware requirement - getting ready for the 1st spectrograph tests ## **Data processing of CCD image simulations** #### Simulations will be calibrated with first spectrograph tests this summer - Tests of wavelength coverage, Resolution (or Point Spread Function), Stability - Scattered light / second order ... - Throughput with input light from LEDs calibrated with a calibrated photodiode # Redshift fitting challenges Many methods being tested ... Redshift Measurement and Spectral Classification for eBOSS Galaxies with the redmonster Software Redrock Timothy A. Hutchinson Department of Physics and Astronomy, University of Utah, Salt Lake City, UT 84112, USA Stephen Bailey & David Schlegel t.hutchinson@utah.edu DESI Data 2016-01-12 and https://github.com/sbailey/redrock # zztop redshift fitter Progress report for ELGs (zztop tag 0.1.0) J. Guy and C. Balland LPNHE, Paris # **Bayez** Bayesian redshift estimation for DESI David Kirkby, Javier Sanchez, Noble Kennamer DESI Data Telecon 19 January 2016 https://github.com/dkirkby/bayez DESI-doc-1598 - to validate forecasts (FDR) - define low-level hardware requirements (FDR) - develop science analysis (how to model redshift efficiency/errors) #### One example : DESI calibration system requirements Stability of calibration Halogen lamps -> DESI dark energy figure of merit :-) Figure 9: Overview of the calibration system - to validate forecasts (FDR) - define low-level hardware requirements (FDR) - develop science analysis (how to model redshift efficiency/errors) #### One example : DESI calibration system requirements Stability of calibration Halogen lamps -> DESI dark energy figure of merit :-) Figure 9: Overview or the campration system - to validate forecasts (FDR) - define low-level hardware requirements (FDR) - develop science analysis (how to model redshift efficiency/errors) #### One example: DESI calibration system requirements Stability of calibration Halogen lamps -> DESI dark energy figure of merit :-) With 4 lamps: flat field non-uniformity compared to sky - to validate forecasts (FDR) - define low-level hardware requirements (FDR) - develop science analysis (how to model redshift efficiency/errors) #### One example: DESI calibration system requirements Stability of calibration Halogen lamps -> DESI dark energy figure of merit :-) Impact on ELG redshift success rate compared to requirements and assumptions in TDR/FDR #### Conclusion - Dark energy is one of the most important puzzles of fundamental physics - Baryon Acoustic Oscillations, with low systematics, are complementary to supernovae la - The DESI, a massive spectroscopic survey, has very impressive forecasts, and Lyman-alpha forests play an important role at high-z - A lot of challenges for the preparation of the survey (from hardware to the preparation of the science analyses). So ... exciting times ...